

NON-NASA
TN-46
38417
P- 20

Shock Wave Data for Rocks

Thomas J. Ahrens and Mary L. Johnson

1. INTRODUCTION

Shock wave equation of state data for rocks is the primary physical starting point for calculation of the effect of meteorite impact and explosions on the surfaces or in the crusts of the earth, moon, and other terrestrial planets [2,3,12,25,32,37,38,39,40,43], and primitive bodies such as comets and asteroids [9,54].

2. EQUATIONS OF STATE

Rocks are, by definition, composed of one or more minerals, and hence largely their equation of state behavior (Table 1) reflects the behavior of their constitutive minerals. The Hugoniot of rocks demonstrate the same regimes as sketched in Figure 3 of Sect. 2-6b.

Dynamic yielding behavior for porous rock, like ceramics which have been more extensively studied, reflect both the Hugoniot elastic limit of the porous mineral aggregate, as well as the porous rock. [15,46].

(NASA-CR-197639) SHOCK WAVE DATA
FOR ROCKS (California Inst. of
Tech.) 20 p

N95-70536

Unclass

Z9/16 0038417

Mixture theories are quite successful in synthesizing the Hugoniots of rocks from knowledge of the equations of state of constituent minerals.

For silicate rocks, Telegin et al. [47] have demonstrated good agreement between the observed Hugoniot and the calculated Hugoniot based upon an oxide mixture model. According to this model,

$$C_0 = a_{00} + a_0 \rho_0 + \sum_i a_i Z_i \quad (1a)$$

$$S = b_{00} + b_0 \rho_0 + \sum_i b_i Z_i \quad (1b)$$

where ρ_0 is the initial density, Z_i is the mass fraction of component oxide i , and a_{00} , a_0 , the a_i 's, b_{00} , b_0 , and the b_i 's, are constants. This approach works well in the high pressure regime (4, of Figure 3, Sect. 2-6b). More successful over the pressure range of the entire Hugoniot is the mineral mixture model [8].

$$V(P) = \sum_i V_i(P) M_i \quad (2)$$

where V_i is the volume of constituent mineral, i , at pressure P and M_i is the mass fraction of mineral, i . Using the Rankine-Hugoniot equations, U_S and U_P are computed from the resulting P-V relation. Additional examples of construction of a theoretical Hugoniot from constituent minerals are given in [6] and [4].

Acknowledgments. Research supported by NSF, NASA, and DoD. Contribution #5333, Division of Geological and Planetary Sciences, California Institute of Technology.

TABLE 1. Equations of State of Rocks

Rock Name	Locality, Comments	Sample Density (Mg/m ³)	C ₀ (km/sec)	error ΔC ₀ (km/sec)	S	error ΔS	lower U _p (km/sec)	upper U _p (km/sec)	Phase*	No. of Data	References
Albitite	Sylmar, PA	2.610	5.42	0.09	0.09	0.10	0	1.287	2	3	
			4.83	0.05	0.51	0.03	1.287	2.017	3	4	
			2.73	0.17	1.49	0.05	2.017	3.903	4	8	[11,33,35,53]
Andesite	Amchitka Is., Alaska	2.59	3.60 1.7	0.08 1.0	0.98 1.8	0.05 0.3	0.45 2.49	2.49 3.16	2 4	9 4	[10]
Anorthosite	Lunar 60025	2.229	2.02	0.10	1.57	0.03	2.036	5.196	2	11	[28,29]
Anorthosite	a	2.774	5.73 3.2 4.45	0.07 0.5 0.15	0.07 1.46 1.23	0.08 0.13 0.01	0 1.99 4.99	1.99 4.99 28.65	1 2 4	15 19 7	[3,5,11,13,14,33,35,53]
Basalt	low density ^b	2.793	5.80 4.2 2.4	0.15 0.2 0.2	-1.2 0.71 1.60	0.3 0.12 0.06	0.291 0.79 2.1	0.79 2.1 5.94	1 2 4	4 6 14	[5,30,52]
Basalt	high density ^c	3.200	4.96 4.09	0.14 0.15	0.88 1.35	0.10 0.04	0.385 1.913	1.963 5.99	2 4	8 12	[1,6,48]
Molten basalt	synthetic An ₃₆ Di ₆₄ ^d	2.615	3.67 2.93 0.8	- 0.15 0.4	0.19 1.46 2.6	- 0.13 0.2	0.44 0.65 1.72	0.65 1.72 2.06	1 2 4	2 4 3	[42]

TABLE 1. Equations of State of Rocks (continued)

Rock Name	Locality, Comments	Sample Density (Mg/m ³)	C ₀ (km/sec)	error ΔC ₀ (km/sec)	S	error ΔS	lower Up (km/sec)	upper Up (km/sec)	Phase*	No. of Data	References
Molten basalt	Komatiite ^e	2.745	3.13	0.02	1.47	0.02	0.47	2.1	2	12	[36]
Volcanic Breccia	Amchitka Is., Alaska	1.82	-0.5	-	3.2	-	1.1	1.22	1	2	
			3.3	-	0.0	-	1.22	1.44	3	2	
			-1.1	-	3.1	-	1.44	1.65	2	2	
			1.9	0.2	1.2	0.9	1.65	3.25	4	3	[10]
Bronzitite	Bushveld, Transvaal	3.296	6.28	0.08	0.56	0.05	0.485	2.147	2	7	
			4.3	0.2	1.45	0.08	2.147	3.08	3	4	[11,33,35,53]
Bronzitite	Stillwater, Montana	3.277	5.99	-	1.56	-	0	0.483	1	2	
			6.47	0.06	0.60	0.04	0.483	2.131	2	25	
			5.16	0.07	1.17	0.03	2.043	3.481	3	21	[11,33,35,53]
Bronzitite	Pyroxenite (unspecified)	3.29	6.26	0.19	0.96	0.14	0.6	1.74	1	3	
			8.35	-	-0.21	-	1.74	2.26	2	2	
			5.1	0.2	1.30	0.07	2.26	5.8	3	4	[48]
Chalk	Dover, England	1.365	1.0	0.7	1.5	0.7	1.414	1.959	2	4	[50]
Chalk	(unspecified)	1.705	1.15	0.12	1.60	0.04	1.65	4.34	2	5	[31]
Chalc	(unspecified)	2.02	1.74	0.06	1.61	0.02	1.51	4.18	2	5	[31]
Chalk	moist	2.2	2.68	0.06	1.49	0.02	0.89	3.61	2	5	[31]
Clay	f	1.457	1.86	0.17	0.97	0.07	1.04	3.54	2	9	[23]
Clay	not given; 4% water	2.15	2.52	-	0.71	-	0.005	0.96	1	2	
			1.86	0.09	1.36	0.04	0.96	3.32	2	3	[7]

TABLE 1. Equations of State of Rocks (continued)

Rock Name	Locality, Comments	Sample Density (Mg/m ³)	C ₀ (km/sec)	error ΔC ₀ (km/sec)	S	error ΔS	lower U _p (km/sec)	upper U _p (km/sec)	Phase*	No. of Data	References
Clay	not given; 4-20% water ^g	2.11	1.8	0.2	3.1	0.7	0.127	0.42	1	4	
			2.69	0.11	1.30	0.05	0.42	3.28	2	12	
			1.9	0.2	1.55	0.06	3.26	4.37	4	3	[7,24]
Diabase	h	3.00	4.89	0.11	1.20	0.15	0	0.915	2	6	
			5.68	0.06	0.25	0.05	0.843	1.758	3	14	
			3.61	0.07	1.41	0.02	1.713	3.727	4	21	[11,33,35,53]
Olivine Diabase	not given	3.13	6.8 4.9	- 0.3	0.1 1.22	- 0.07	0.61 1.45	1.45 5.92	3 4	2 4	[35,48]
Dolomite	i	2.828	6.2	0.5	0.4	0.5	0.495	1.15	1	5	
			5.30	0.10	1.16	0.03	1.12	5.32	2	19	[31,45,52]
Dunite	low density ^j	3.262	6.38 4.82	0.09 0.16	0.81 1.33	0.06 0.05	0 2.399	2.4 5.95	2 4	55 29	[11,21,27,33, 34,35,48,53]
Dunite	high density ^k	3.791	5.5 6.35 4.0	0.2 0.11 0.2	1.8 0.49 1.47	0.4 0.07 0.08	0 0.701 2.429	0.701 2.429 3.407	2 3 4	3 18 13	[11,33,34,35, 53]
Eclogite	l	3.480	5.55 - 6.34	0.14 0.06	2.0 0.92	0.3 0.03	0 0.714	0.73 3.305	1 4	7 45	[33,34,35,53]
Feldspar Peridotite	not given	3.22	5.78 4.59	- 0.06	0.93 1.373	- 0.014	1.4 2.73	2.73 5.84	2 4	2 3	[48]

TABLE 1. Equations of State of Rocks (continued)

Rock Name	Locality, Comments	Sample Density (Mg/m ³)	C ₀ (km/sec)	error ΔC ₀ (km/sec)	S	error ΔS	lower U _p (km/sec)	upper U _p (km/sec)	Phase*	No. of Data	References
Gabbro	m	2.941	6.4	0.7	0.2	1.4	0.286	0.608	1	5	
			8.1	0.2	-2.6	0.3	0.515	0.878	2	9	
			5.8	0.2	-0.64	0.19	0.864	1.677	3	13	
			3.3	0.3	1.41	0.10	1.629	3.059	4	17	[27,33,35]
Enstatite Gabbro	not given	3.15	4.98	0.14	1.28	0.04	1.44	5.88	2	4	[48]
Gneiss	n	2.79	5.30	-	0.20	-	0.704	1.788	1	2	
			2.68	0.19	1.54	0.04	1.788	6.047	2	10	[45]
Granite	o	2.657	5.6	0.2	-0.2	0.3	0	1.00	1	21	
			4.88	0.13	0.41	0.09	0.945	2.044	2	27	
			2.06	0.17	1.66	0.05	2.034	6.01	4	58	[10,23,33,34, 35,52,53]
Granodiorite	p	2.664	5.879	0.015	0.383	0.017	0.2	3.191	1	14	
Jadeite	Burma	3.335	6.41	0.06	1.30	0.08	0	1.005	1	3	
			6.57	0.10	1.09	0.07	0.986	1.94	2	8	
			7.44	0.12	0.64	0.04	1.94	3.434	3	8	[33,34,35,53]
Limestone	Salisbury Plane, England	1.742	0.00	0.18	2.61	0.15	0.56	1.67	2	10	
Limestone	q	2.286	2.24	0.15	1.18	0.06	1.51	3.8	4	11	[52]
			1.8	0.2	2.11	0.18	0.789	1.62	2	7	
			2.6	0.2	1.43	0.07	1.62	5.05	4	7	[5,30]

TABLE 1. Equations of State of Rocks (continued)

Rock Name	Locality, Comments	Sample Density (Mg/m ³)	C ₀ (km/sec)	error ΔC ₀ (km/sec)	S	error ΔS	lower U _p (km/sec)	upper U _p (km/sec)	Phase*	No. of Data	References
Limestone	r	2.597	6.7	0.8	-16	7	0.036	0.163	1	4	
			3.70	0.13	-1.0	0.5	0.163	0.387	3	3	
			2.67	0.17	2.26	0.16	0.387	1.487	2	18	
			3.4	0.2	1.54	0.07	1.487	5.791	4	21	[5,10,23,45,50,52]
Marble	s	2.697	5.2	0.4	-2.8	1.6	0.086	0.43	1	8	
			3.71	0.10	1.48	0.08	0.43	2.56	2	16	[5,22,26,52]
Marble	t	2.841	5.4	0.3	1.14	0.18	0.913	3.08	2	10	[23]
Olivinite	not given	3.376	6.38	0.09	1.01	0.09	0.59	1.33	1	4	
			7.1	0.6	0.4	0.3	1.27	2.2	3	6	
			5.21	0.11	1.27	0.02	2.04	9.07	4	11	[48]
Pumice	u	0.55	0.31	-	1.06	-	2.32	2.96	2	2	
			-0.54	0.05	1.347	0.011	2.96	6.19	4	3	[30]
Quartzite	not given	2.65	4.72	0.09	1.24	0.17	0.25	0.79	1	4	
			5.621	0.006	0.062	0.004	0.79	2.05	2	4	
			2.3	0.3	1.59	0.07	2.05	6.18	3	4	
			4.32	0.06	1.258	0.006	6.18	12.37	4	5	[49]
Quartzite	v	2.648	6.13	0.02	0.05	0.02	0.135	2.7	2	45	[5,52]
Quartzite	w	2.646	5.43	0.10	1.0	0.3	0.174	0.54	1	9	[5,52]
Sand	x	1.61	1.70	0.08	0.46	0.08	0.5	0.86	1	12	
			1.0	0.4	1.7	0.3	0.82	1.72	2	14	
			2.1	0.2	1.10	0.09	1.71	3.88	4	16	[19,23,52]
Wet Sand	4% water ^y	1.72	1.61	0.14	1.26	0.06	1.14	3.49	2	5	
			-0.15	-	1.76	-	3.49	3.74	4	2	[52]

TABLE 1. Equations of State of Rocks (continued)

Rock Name	Locality, Comments	Sample Density (Mg/m ³)	C ₀ (km/sec)	error ΔC ₀ (km/sec)	S	error ΔS	lower U _p (km/sec)	upper U _p (km/sec)	Phase*	No. of Data	References
Wet Sand	10% water ^y	1.84	1.79	-	1.45	-	1.11	1.98	2	2	
			3.05	-	0.82	-	1.98	2.79	3	2	
			0.8	0.3	1.62	0.10	2.79	3.44	4	3	[52]
Wet Sand	19% water ^y	1.96	2.75	0.14	1.11	0.07	1.01	2.71	2	6	
			1.2	0.4	1.68	0.12	2.67	3.52	4	6	[52]
Wet Sand	z	1.985	3.39	0.08	1.14	0.05	0.98	1.94	2	4	[23]
Sandstone	aa	1.993	3.11	0.16	-1.7	0.5	0.058	0.508	1	20	
			1.58	0.09	1.49	0.07	0.472	2.041	2	23	
			2.9	0.6	0.8	0.3	1.70	2.18	3	7	
			0.57	0.14	1.63	0.03	2.57	6.43	4	11	[5,44]
Serpentine	bb	2.621	5.30	0.15	0.90	0.11	0.431	2.025	2	10	
			6.5	0.4	0.20	0.18	1.719	2.561	3	10	
			3.8	0.5	1.34	0.12	2.658	5.427	4	16	[11,33,51,53]
Shale	cc	2.545	1.6	0.3	5.3	0.5	0.104	0.72	1	29	
			3.85	0.17	1.38	0.16	0.656	1.39	3	33	
			4.56	0.11	0.79	0.05	1.388	2.832	2	63	
			2.3	0.3	1.61	0.09	2.821	3.877	4	38	[7,18,24,33,41]
Oil Shale	dd	2.239	3.66	0.07	1.18	0.03	0.663	2.812	2	51	
			7.1	0.5	-0.04	0.16	2.802	3.108	3	6	
			3.3	0.4	1.28	0.12	3.091	4.343	4	30	[10,16,17,33]
Soil (peat)	not given	0.32	0.00	-	1.66	-	0.5	1.5	2	-	[20]
Tuff	low density ^{ee}	1.298	1.18	0.10	1.25	0.04	0.95	3.653	2	38	
			5.4	0.6	0.04	0.18	3.344	4.061	3	6	
			0.9	1.3	1.3	0.3	4.057	5.52	4	15	[10,23,33]

TABLE 1. Equations of State of Rocks (continued)

Rock Name	Locality, Comments	Sample Density (Mg/m ³)	C ₀ (km/sec)	error ΔC ₀ (km/sec)	S	error ΔS	lower U _p (km/sec)	upper U _p (km/sec)	Phase*	No. of Data	References
Tuff	medium density ^{ff}	1.610	1.29	0.12	1.43	0.04	1.026	5.19	2	27	[10,23,33]
Tuff	high density ^{gg}	1.851	2.45	0.19	1.13	0.10	0.78	2.82	2	74	
			1.7	0.3	1.48	0.06	2.79	6.50	4	57	[10,23,33,45]

*Phases: 1) Elastic shock; 2) Low pressure phase; 3) Mixed region; 4) High pressure phase.

^aTahawus, NY; San Gabriel Anorthosite, CA; Apollo 15,418; "gabbroic anorthosite", locality unspecified; Agua Dulce Canyon, CA

^bVacaville basalt, Mt. Vaca Quad. CA; locality unspecified; Nevada Test Site, NV

^cTerrestrial dolerite - locality not given; lunar basalt 70215

^dStarting temperature 1673 K

^eSynthetic: matching komatiite from Munro Township, Ontario; starting temperature 1773 K

^fLakebed Area 5, Nevada Test Site, NV

^gnot given; 4-20%-water; also site U2, Nevada Test Site, Nye Co. NV

^hCentreville, VA; Frederick, MD

ⁱHole U10B, Nevada Test Site, NV; Banded Mtn., Nevada Test Site, NV; Ferris Wheel Dolomite, Nevada Test Site, NV; not given

^jJackson County, NC; Twin Sisters Peaks, WA; not given

^kMooihoek Mine, Transvaal

^lHealdsburg, CA; Sunnmore, Norway

^mBytownite gabbro, Duluth, MN; San Marcos, Escondido, CA

ⁿRock Cove, Nevada Test Site, Nevada

^onear Lithonia, GA; near Shoal Nuclear Detonation, Fallon NV; near area 15, Nevada Test Site, Nevada

^pHardhat; Climax Stock Granodiorite, Nevada Test Site, NV

^qKaibab Limestone, AZ; Spergen Limestone, Bedford, IL

^rSolenhofen, Bavaria; Banded Mountain limestone, Nevada Test Site, NV

^sYule Marble, Gunnison City, CO; Vermont Marble, West Rutland, VT; not given

^tArea 15, Nevada Test Site, NV

^uU. S. Pumice Mine, Mono Craters, Lee Vining, CA

^vNovaculite, Arkansas

^wEureka quartzite, Confusion Mountain, nr. Ely, NV

^xsynthetic SiO₂; Ottawa banding sand, Ottawa IL, at -10°C; oven furnace sand (silica sand); not given

^yOttawa banding sand, Ottawa IL at -10°C

^zOven furnace sand (silica sand), locality not given

^{aa}Coconino sandstone, Flagstaff, AZ; Massillon sandstone, Glenmont, OH; St. Peters sandstone, Klondike, MO

^{bb}Ver-myen, Italy; antigorite, Thurman NY; chrysotile, Quebec

^{cc}Gas shale, Devonian, Lincoln Co., WY; clay shale, locality not given; shales, Site U2, Nevada Test Site, Nye Co., NV

^{dd}Green River, Rifle CO; Laramie oil shale; Mahogany ledge oil shale

^{ee}Areas 3, 12, 16, buff Rainier Mesa Tuff, white Rainier Mesa Tuff, and unspecified, Nevada Test Site, NV

^{ff}Areas 3, 12, 16, pink Rainier Mesa Tuff, and unspecified, Nevada Test Site, NV

88Rainier Mesa Tuff, Areas 3, 12, 16, Pahute Mesa Tuff, and unspecified, Nevada Test Site, NV

AHRENS AND JOHNSON SHOCK WAVE DATA FOR ROCKS

REFERENCES

- 1 Ahrens, T. J., I. Jackson, and R. Jeanloz, Shock compression and adiabatic release of a titaniferous mare basalt, *Proc. 8th Lunar Sci. Conf.*, 3437-3455, 1977.
- 2 Ahrens, T. J., and J. D. O'Keefe, Shock melting and vaporization of lunar rocks and minerals, *The Moon*, 1, 214-249, 1972.
- 3 Ahrens, T. J., and J. D. O'Keefe, Equation of state and impact-induced shock-wave attenuation on the moon, in *Impact and Explosion Cratering*, edited by D. J. Roddy, R. O. Pepin and R. B. Merrill, pp. 639-656, Pergamon Press, New York, 1977.
- 4 Ahrens, T. J., J. D. O'Keefe, and R. V. Gibbons, Shock compression of a recrystallized anorthositic rock from Apollo 15, *Proc. of the Fourth Lunar Science Conf., Suppl. 4, Geochim. et Cosmochim. Acta*, 3, 2575-2590, 1973.
- 5 Ahrens, T. J., and J. V. G. Gregson, Shock compression of crustal rocks: data for quartz, calcite, and plagioclase rocks, *J. Geophys. Res.*, 69, 4839-4874, 1964.
- 6 Ahrens, T. J., and J. P. Watt, Dynamic properties of mare basalts: Relation of equations of state to petrology, in *Lunar and Planetary Sci. Conf.*, vol. XI, pp. 2059-2074, Pergamon Press, Houston, TX, 1980.
- 7 Al'tshuler, L. V., and M. N. Pavlovskii, Response of clay and clay shale to heavy dynamic loading,

- J. Appl. Mech. Tech. Phys.*, 1, 161-165, 1971.
- 8 Al'tshuler, L. V., and I. I. Sharapdzhyan, Additive equations of state of silicates at high pressures, *Izv. Earth Phys., Engl. Transl.*, 3, 167-177, 1971.
 - 9 Asphaug, E., and H. J. Melosh, The Stickney impact of Phobos: A dynamical model, *Icarus*, 101, 144-164, 1993.
 - 10 Bass, R. C., Additional Hugoniot data for geologic materials, Sandia Corporation, Research Report, SC-RR-66-548, 29 pp., 1966.
 - 11 Birch, F., Compressibility: Elastic Constants, in *Handbook of Physical Constants, revised edition*, edited by S. P. Clark Jr., pp. 153-159, The Geological Society of America, New York, 1966.
 - 12 Bjork, R. L., Analysis of the formation of Meteor Crater, Arizona: A preliminary report, *J. Geophys. Res.*, 66, 3379-3387, 1961.
 - 13 Boslough, M. B., and T. J. Ahrens, Shock wave properties of anorthosite and gabbro, *J. Geophys. Res.*, 90, 7814-7820, 1985.
 - 14 Boslough, M. B., S. M. Rigden, and T. J. Ahrens, Hugoniot equation of state of anorthite glass and lunar anorthosite, *Geophys. J. R. astr. Soc.*, 84, 455-473, 1986.
 - 15 Brar, N. S., Z. Rosenberg, and S. J. Bless, Applying Stenberg's model to the Hugoniot elastic limit of porous boron carbide specimens, *J. Appl. Phys.*, 69, 7890-7891, 1991.

- 16 Carter, W. J., Hugoniots of Green River Oil Shale, Los Alamos Scientific Laboratory, Explosively Produced Fracture of Oil Shale - Annual Report, March 1976-March 1977, LA-6817-PR, 1977.
- 17 Carter, W. J., Hugoniots of Green River oil shale, in *Proceedings of the 6th International Conference on High Pressure Physics and Technology*, (to be published), Boulder, Colorado, 1977.
- 18 Carter, W. J., and B. W. Olinger, in *Proceedings, ERDA Enhanced Oil, Gas Recovery and Improved Drilling Methods*, vol. 2, Petroleum Publishing Co., Tulsa, 1977.
- 19 Dianov, M. D., N. A. Zlatin, S. M. Mochalov, G. S. Pugashev, and L. K. Rosomakho, Shock compressibility of dry and water-saturated sand, *Sov. Tech. Phys. Lett.*, 2, 207-208, 1977.
- 20 Dianov, M. D., N. A. Zlatin, G. S. Pugashev, and L. K. Rosomakho, Shock compressibility of finely dispersed media, *Sov. Tech. Phys. Lett.*, 5, 285, 1979.
- 21 Dick, R. D., T. A. Weaver, and B. Olinger, Shock compression of the Webster dunite, *EOS*, 54, 475, 1973.
- 22 Dremin, A. N., and G. A. Adadurov, Shock adiabatic for marble, *Sov. Phys. Doklady*, 4, 970-973, 1959.
- 23 Flanagan, T. J., The Hugoniot equation of state of materials for the Ferris Wheel program, Sandia Corporation, Miscellaneous Report, SC-M-66-451, 22 pp., 1966.

- 24 Gaffney, E. S., Dynamic material properties of geologic materials from the U2 site, Defense Nuclear Agency, DNA 3417F, 22 pp., 1973.
- 25 Gault, D. E., and E. D. Heitowit, The partition of energy for hypervelocity impact craters formed in rock, in *Proceedings of the 6th Hypervelocity Impact Symposium*, pp. 420-456, Cleveland, Ohio, 1963.
- 26 Gregson, V. G., C. F. Peterson, and J. C. Jamieson, Stanford Res. Inst., AFCRL 63-662, 1963.
- 27 Hughes, D. S., and R. G. McQueen, Density of basic rocks at very high pressures, *Trans. Am. Geophys. Union*, 39, 959-965, 1958.
- 28 Jeanloz, R., and T. J. Ahrens, The equation of state of a lunar anorthosite: 60025, in *Lunar and Planet. Sci. Conf. 9th*, pp. 2789-2803, Pergamon Press, Houston, TX, 1978.
- 29 Jeanloz, R., and T. J. Ahrens, Anorthite, thermal equation of state to high pressures, *Geophys. J. R. astr. Soc.*, 62, 529-549, 1980.
- 30 Jones, A. H., W. M. Isbell, F. H. Shipman, R. D. Perkins, S. J. Green, and C. J. Maiden, Material properties measurements for selected materials, NASA Ames, Interim Report, NAS2-3427, MSL-68-9, 55 pp., 1968.
- 31 Kalashnikov, N. G., M. N. Pavlovskiy, G. V. Simakov, and R. F. Trunin, Dynamic compressibility of calcite-group minerals, *Isv. Earth Phys., Engl. Transl.*, 2, 23-29, 1973.

- 32 Kieffer, S. W., and C. H. Simonds, The role of volatiles and lithology in the impact cratering process, *Rev. Geophys. Space Phys.*, 18, 143-181, 1980.
- 33 Marsh, S. P. (Ed.), *LASL Shock Hugoniot Data*, pp. 1-658, University of California Press, Berkeley, 1980.
- 34 McQueen, R. G., The equation of state of mixtures, alloys, and compounds, in *Seismic Coupling-Proceedings of a meeting sponsored by the Advanced Research Projects Agency, January 15-16, 1968*, edited by G. Simmons, Stanford Research Institute, Menlo Park, CA, 1968.
- 35 McQueen, R. G., S. P. Marsh, and J. N. Fritz, Hugoniot equation of state of twelve rocks, *J. Geophys. Res.*, 72, 4999-5036, 1967.
- 36 Miller, G. H., E. M. Stolper, and T. J. Ahrens, The equation of state of a molten komatiite I: Shock wave compression to 36 GPa, *J. Geophys. Res.*, 96, 11831-48, 1991.
- 37 O'Keefe, J. D., and T. J. Ahrens, Impact-induced energy partitioning, melting, and vaporization on terrestrial planets, *Proc. Lunar Sci. Conf.*, 8th, Vol. 3, *Geochim. Cosmochim. Acta, Suppl.* 8, 3357-3374, 1977.
- 38 O'Keefe, J. D., and T. J. Ahrens, Meteorite impact ejecta: Dependence on mass and energy lost on planetary escape velocity, *Science*, 198, 1249-1251, 1977.

- 39 O'Keefe, J. D., and T. J. Ahrens, Cometary and meteorite swarm impact on planetary surfaces, *J. Geophys. Res.*, 87, 6668-6680, 1982.
- 40 O'Keefe, J. D., and T. J. Ahrens, Impact-induced melting on planetary surfaces, in *Proc. 1992 Sudbury Conference on Large Body Impacts and Planetary Evolution*, edited by B. Dressler and R. V. Sharpton, pp. in press, Geol. Soc. Am. Spec. Pap., Boulder, CO, 1993.
- 41 Olinger, B. W., Dynamic properties of Devonian shales in Evaluation of Methods for Stimulation and Characterization of Eastern Gas Shales, April-June 1977, compiled by W. J. Carter and N. E. Vandenberg, Los Alamos Scientific Laboratory, LA-7094-PR, 1978.
- 42 Rigden, S. M., T. J. Ahrens, and E. M. Stolper, Shock compression of molten silicates: Results for a model basaltic composition, *J. Geophys. Res.*, 93, 367-382, 1988.
- 43 Roddy, D. J., S. H. Schuster, M. Rosenblatt, L. B. Grant, P. J. Hassig, and K. N. Kreyenhagen, Computer simulations of large asteroid impacts into oceanic and continental sites---Preliminary results on atmospheric, cratering and ejecta dynamics, *Int. J. Impact Eng.*, 5, 525-541, 1987.
- 44 Shipman, F. H., V. G. Gregson, and A. H. Jones, A shock wave study of Coconino sandstone, *NASA Report, MSL-7-14*, 46, 1970.
- 45 Shipman, F. H., W. M. Isbell, and A. H. Jones, High pressure Hugoniot

- measurements for several Nevada test site rocks, DASA Report 2214, MSL-68-15, 114 pp., 1969.
- 46 Steinberg, D. J., Equations of state for the ceramics BeO and B_4C , Lawrence Livermore Laboratory, UCID-16946, 1-10 pp., 1975.
 - 47 Telegin, G. S., V. G. Antoshev, V. A. Bugayeva, G. V. Simakov, and R. F. Trunin, Calculated determination of Hugoniot curves of rocks and minerals, *Izv. Earth Phys.*, 16, 319-324, 1980.
 - 48 Trunin, R. F., V. I. Gon'shakova, G. V. Simakov, and N. E. Galdin, A study of rocks under the high pressures and temperatures created by shock compression, *Izv. Earth Phys.*, 9, 579-586, 1965.
 - 49 Trunin, R. F., G. V. Simakov, M. A. Podurets, B. N. Moiseyev, and L. V. Popov, Dynamic compressibility of quartz and quartzite at high pressure, *Izv. Earth Phys.*, 1, 8-12, 1971.
 - 50 Tyburczy, J. A., and T. J. Ahrens, Dynamic compression and volatile release of carbonates, *J. Geophys. Res.*, 91, 4730-4744, 1986.
 - 51 Tyburczy, J. A., T. S. Duffy, T. J. Ahrens, and M. A. Lange, Shock wave equation of state of serpentine to 150 GPa: Implications of the occurrence of water in the Earth's lower mantle, *J. Geophys. Res.*, 96, 18011-18027, 1991.
 - 52 van Thiel, M., (editor), Compendium of Shock Wave Data, University of California, Lawrence Livermore

- Laboratory, UCRL-50801, Vol. 1,
Rev. 1, 755 pp., 1977.
- 53 van Thiel, M., A. S. Kusubov, and A.
C. Mitchell, Compendium of Shock
Wave Data, Lawrence Radiation
Laboratory (Livermore), UCRL-
50108, 1967.
- 54 Watts, A. W., R. Greeley, and H. J.
Melosh, The formation of terrains
antipodal to major impacts, *Icarus*,
93, 159-168, 1991.